

"Never doubt that a small group of thoughtful people could change the world. Indeed, it's the only thing that ever has."

> — Margaret Mead, renowned anthropologist and Academy Member

We agree. And as the Academy celebrates its 200th year, we are re-dedicating ourselves to its mission: to work together to drive innovative solutions to society's challenges by advancing scientific research, education and policy.

20,000+
ACTIVE ACADEMY MEMBERS ACROSS THE GLOBE

Q100+

COUNTRIES PARTNERED WITH GLOBAL STEM ALLIANCE

††*†*†8,900

MEMBERS OF THE ACADEMY ARE YOUNG, PROMISING SCIENTISTS. THEY ARE STUDENTS, TEACHERS, AND POSTDOCTORAL FELLOWS

1.4+ MILLION DOWNLOADS OF

ANNALS OF THE NEW YORK ACADEMY OF SCIENCES

QUALITY STEM INSTRUCTION DELIVERED TO STUDENTS IN 69 COUNTRIES EVE

140+ = T SCIENTIFIC EVENTS ANNUALLY

40,000+

SOCIAL MEDIA FOLLOWERS

T TO CO

MILLION

ACADEMY'S PROGRAMMING

AND PUBLISHING EACH YEAR

PEOPLE REACHED BY THE

From the President

During our bicentennial year, we celebrated our storied history and launched the Academy's Third Century with its richest mix of activities ever. We convened expert networks across over 100 symposia, webinars and conferences and reached millions more through our digital and print publications. We continued to expand the Global STEM Alliance, our unmatched partnership of over 300 institutions and thousands of professional scientists and engineers that is inspiring, and mentoring the next generation of global scientific talent.

Even as we expanded the impact of our global network, we watched as hallowed scientific traditions came under threat. So we participated in the power of collective action when our staff and Members — along with more than a million others worldwide — joined the March for Science to advocate for continued support to science research and funding, and scientific collaboration without borders.

Finally, we accepted the personal invitation of former Secretary-General of the United Nations, Ban Ki-moon with two groundbreaking initiatives. Ban saw an opportunity to use the Academy's neutral platform and vast network to help achieve the Sustainable Development Goals of the 2030 Agenda. In November 2016, the Academy convened the inaugural *Summit on Science Enablement for the Sustainable Development Goals*, a first step in a collaborative effort to strategically advance delivery of the 2030 Agenda.

Then, we put our words to action by bringing together gifted students from around the world and matching them with a "who's who" of more than 400 Nobel Laureates, elite scientists, and leaders from industry and global NGO's.

These included such luminaries as: Deputy Secretary-General of the United Nations Amina Mohammed; cable television pioneer Ted Turner; Chuan Poh Lim, Chairman, A*Star; Nobel Laureates Jerome Friedman, Sir Richard Roberts, Martin Chalfie, James Watson and Venkatraman Ramakrishnan; university presidents Lee Bollinger (Columbia), Richard Lifton (Rockefeller), Andrew Hamilton (New York University) and Nancy Zimpher, Chancellor Emeritus, The State University of New York; PepsiCo Chairperson and CEO Indra Nooyi; Narayana Murthy, Chairman Emeritus Infosys; as well as former congressman and current CEO of AAAS, Rush Holt, to name a few. A comprehensive list can be found on: www.nyas.org/contents/events/challenge-2030-attendees/.

The event provided a forum for talented young innovators from more than 20 countries to showcase their solutions for the United Nation's Sustainable Development Goals (SDGs) — more importantly, how these solutions might be scaled up for practical development — while also gaining valuable feedback and encouragement from some of the world's most brilliant minds.

The Academy's continuing commitment to galvanize public-private partnerships along with our programs to inspire STEM talent around the world are two of the collective action pillars that will carry us forward into our Third Century.

Never before has the need to support science been so crucial. As you review our 2017 achievements and initiatives, we hope you will feel inspired to become even more deeply engaged in the Third Century of the World's Smartest NetworkTM.

Sincerely,

ELLIS RUBINSTEIN

TO Puls

President and CEO
The New York Academy of Sciences

In 2017 We Celebrated Our Bicentennial!

- 1. January 29, 2017 marked the official birthday of the New York Academy of Sciences and our 200th anniversary. More than 150 Members and guests gathered at the Academy's headquarters to participate in the festivities, including the unveiling of an exhibition showcasing a 200 year historical timeline.
- 2. On February 24, 2017, Paul Horn, Chair of Board of Governors, New York Academy of Sciences and Academy executives rang the Opening Bell to start the trading day at the New York Stock Exchange. Copyright: 2017 NYSE Group, Inc.
- 3. Nasdaq welcomes the New York Academy of Sciences as Academy executives ring the Closing Bell ending the trading day on January 27, 2017. Photography by Christopher Galluzzo/Nasdaq, Inc.

- **4.** On May 2, 2017, New York Academy of Sciences President and CEO, Ellis Rubinstein presented an Honorary Academy Membership to King Carl XVI Gustaf of Sweden.
- **5.** Rain didn't dampen the enthusiasm of New York Academy of Sciences supporters who took part in the March for Science on April 22, 2017.
- 6. On May 8 and 9, students from more than 20 countries gathered at the Academy's headquarters for Challenge 2030. During this extraordinary event, students pitched practical solutions for the United Nation's Sustainable Development Goals to an audience of VIPs that included Nobel Laureates, industry leaders, and academics.
- Philanthropist Ted Turner dispenses some wisdom to one of the Challenge 2030 student participants.
- **8.** Nobel Laureate Jerome Friedman took a moment to speak with a group of students at Challenge 2030.
- **9.** A student team presents their project to assembled guests at Challenge
- **10.** Taking a "selfie" with a view of the Manhattan skyline from the New York Academy of Sciences headquarters.
- **11.** United Nations Deputy Secretary General Amina Mohammed receives her Honorary Membership to the New York Academy of Sciences.

Academy Conference Participants

AGE

UNDERREPRESENTED MINORITIES (URMS)

10%
UNDERREPRESENTED
MINORITIES*

*3.8% NATIONAL AVG. OF URMS IN ACADEMIA **46% HISPANIC**

21% AFRICAN AMERICAN

8% NATIVE AMERICANS / ALASKAN NATIVES

4% US PACIFIC ISLANDERS

4% HAWAIIAN NATIVES

17% OTHER

Data as of June 2015

Convening For Impact

Academy conferences spotlighted the trends, trailblazers, and breakthrough technologies across the fields of bioscience, physical science, and social science. More than 12,100 experts driving innovation across academia, industry, and related STEM organizations convened at 144 gatherings to share their advances and discuss topics as diverse as bioelectronic medicine, cancer immunotherapy, machine learning, the intersection of aging, nutrition, and metabolism, and what scientists should know about immigration and travel, following the White House Executive Order on Immigration.

Recognizing the unique capabilities of the private sector in combining scientific and technical resources, the Academy, with the encouragement of the United Nations, convened the inaugural Summit on Science Enablement for the Sustainable Development Goals. Thought leaders, including then UN Secretary General Ban Ki-moon, joined top executives from the private sector, leaders in academia, UN Member States and programs, NGOs, and research and policy institutes, to identify areas for collective action, proofof-concept projects, and key deliverables to strategically advance delivery of the 2030 Agenda.

Another highlight was the The Kavli Human Project Workshop: Designing Data to Solve New York City and State Challenges. This workshop convened policy makers before the launch of a 20-year study of 10,000 New York City residents. The study will use big data to develop evidence-based policies on public health, obesity, education, the aging population, and economic development and poverty. The project was featured in The New York Times and described as "the Framingham Project on steroids."

8 DECENT WORK AND ECONOMIC GROWTH

ABOVE: NYAS EVENTS Mobile Event App.

Making the attendee experience more relevant, engaging, and personalized than ever before.

RIGHT: Janet Woodcock, MD, Director of the Center for Drug Evaluation and Research at the U.S. Food and Drug Administration.

LEFT: Ban Ki-moon, former Secretary-General of the United Nations, at the inaugural Summit on Science Enablement for the Sustainable Development Goals.

BRANDED MOBILE EVENT APP

The Academy launched an innovative and eco-friendly Mobile App for all events — enhancing the attendee experience through paperless and personalized schedule integration, attendee-to-attendee messaging, social sharing, interactive polling, and added channels for Member and sponsor messaging.

LANDMARK CONFERENCE

The Need to Accelerate Therapeutic Development — Must Randomized Controlled Trials Give Way? convened thought leaders who — in a public-facing dialogue — discussed the ethical, legal, medical, scientific, safety, and economic issues pertaining to the current design of clinical trials and future alternatives that could have profound effects on public health and the regulation of pharmaceuticals. Robert Califf, MD, former Commissioner of the U.S. Food and Drug Administration, and Janet Woodcock, MD, Director of the FDA's Center for Drug Evaluation and Research delivered keynote addresses on modern trends in clinical drug development, drawing high profile media coverage from Forbes and other outlets.

Supporting Research in the Service of Humanity

THE SACKLER INSTITUTE FOR NUTRITION SCIENCE

The Sackler Institute for Nutrition Science hosted various conferences on trending topics. An event titled *Little Beans, Big Opportunities: Realizing the Potential of Pulses to Meet Today's Global Health Challenges* brought together industry and public health experts to discuss the future of pulses and beans in human diets. The conference *Antibiotics in Food: Can Less Do More?* delivered our first-ever live-streamed panel discussion on this issue, attracting a diverse, highly motivated audience. The Sackler Institute also focused on its three Working Groups: Obesity, Diabetes, and Nutrition-related Diseases; Nutrition for Aging Populations; and Technology and Innovation for Food, Agriculture, and Nutrition, convening groups of global experts to analyze nutrition research gaps. A partnership with the Ministry of Health Malaysia brought Sackler Institute staff to Kelantan, along with experts from Columbia University, to participate in a conference and training workshop on behavior change interventions for Malaysia's obesity prevention program.

The Sackler Institute Annual Research Grants focused on the areas of nutrition science explored by current Sackler Institute for Nutrition Science Working Groups. Awardees' topics included interventions for consumption of sustainable oils, eating preferences in older adults experiencing dentition problems, and a mouse model of macrosomia in gestational diabetes

POLICY GROUP

In September, the National Science Technology and Innovation Policy Office, Ministry of Science and Technology of Thailand, and the New York Academy of Sciences (NYAS) organized a full-day session at the ASEAN STI Forum focused on the "STEM Paradox and Ecosystem Development in ASEAN." Using the framework outlined in "The Global STEM Paradox" whitepaper, over 100 government, academic, and business leaders attended panel discussions and participated in breakout sessions to develop recommendations and action steps to address the STEM Paradox and strengthen the essential components of a STEM ecosystem in ASEAN. Recommendations were presented to the ASEAN Committee on Science and Technology as input for the design of the ASEAN Plan of Action on Science, Technology and Innovation (APASTI) 2016-2015.

The Academy continues to serve in an advisory capacity for three clean energy proof-of-concept centers funded by the New York State Energy Research and Development Authority (NYSERDA), with the goal of helping inventors and scientists turn clean technology ideas into successful companies. The Academy recently expanded this partnership to include data collection and expanded communications activities.

Innovators in Science Award

The Innovators in Science Award, sponsored by Takeda Pharmaceutical Company Limited, and administered by the New York Academy of Sciences, was established to recognize a promising Early Career Scientist and outstanding Senior Scientist for their contributions to science in the therapeutic areas of Neuroscience, Gastroenterology, Regenerative Medicine, and Oncology. A total of 170 nominations from 28 countries were received in the inaugural award cycle. Two prizes of \$200,000 will be awarded at a ceremony and symposium in New York City in November 2017.

INTERSTELLAR INITIATIVE

The Interstellar Initiative — presented jointly with the Japan Agency for Medical Research and Development — was launched to bring together the most promising Early Career Investigators from Japan, America, and the world in the fields of Cancer, Regenerative Medicine, and Neuroscience, providing support for the formation of international research collaborations with expert mentorship from leading senior scientists among the Academy's network.

ABOVE AND RIGHT: Participants interacting at the Interstellar Initiative launch event.

Blavatnik Awards for Young Scientists

In Spring 2017, The Blavatnik Awards for Young **Scientists in the United Kingdom** and the **Blavatnik Awards for Young Scientists in Israel** were announced, inviting nominations of outstanding young scientists and engineers in Chemistry, Physical Sciences & Engineering, and Life Sciences. In Israel, the New York Academy of Sciences collaborates with the Israel Academy of Sciences and Humanities to administer the Awards. The inaugural Blavatnik Awards honorees in the United Kingdom and in Israel will be announced in early 2018.

THE BLAVATNIK REGIONAL AWARDS

The **2016 Blavatnik Regional Awards** received 125 postdoctoral nominations from 24 academic and research institutions across New York, New Jersey, and Connecticut. Three winners and six finalists were honored and presented with medals and a total of \$150,000 in unrestricted funds during the Academy's Annual Gala on November 7, 2016.

POSTDOCTORAL NOMINATIONS

from **24 RESEARCH INSTITUTIONS**

U.S. REGIONAL

BELOW: In 2016 Dr. Christoph Bregler, computer scientist and 2007 Blavatnik Regional Award Faculty Finalist (left) and Ronald Mallet received a Technical Achievement Award from the Academy of Motion Picture Arts and Sciences for engineering enhanced real-time motion capture technology used in films such as Avatar and Star Wars: The Force Awakens.

RIGHT: (From left to right) 2016 Blavatnik National Laureates Michael Rape, David

The **2016 Blavatnik National Awards Ceremony** was held on September 12, 2016 at the American Museum of Natural History, where more than 200 guests from academia, business, and media honored the third class of 28 National Finalists and 3 National Laureates — Phil Baran (The Scripps Research Institute), David Charbonneau (Harvard University), and Michael Rape (University of California, Berkeley). Laureates were each presented with medals and \$250,000 in unrestricted funds.

The **2017 Blavatnik National Awards** received 308 nominations from 149 institutions throughout the country. The 30 Finalists were announced on May 31, 2017, and the three 2017 National Laureates — Melanie S. Sanford (University of Michigan), Feng Zhang (The Broad Institute of MIT and Harvard), and Yi Cui (Stanford University) — were announced on June 27, 2017.

THE BLAVATNIK SCIENCE SYMPOSIUM

The third annual *Blavatnik Science Symposium* was hosted by the Academy on July 18 and 19, 2016. More than 70 members of the Blavatnik Science Scholars Community were joined by other scientific luminaries and leaders from industry and media, including Columbia University professor Stuart Firestein, who delivered the keynote address, "Ignorance, Failure, Doubt, and Uncertainty: Why Science Is So Successful." All Blavatnik honorees shared their latest research with each other, a practice that has resulted in several multidisciplinary collaborations and a deeply engaged alumni community that continues to connect and innovate.

Building the STEM Pipeline

The Global STEM Alliance (GSA) is a world-wide talent identification and cultivation network, made up of more than 300 partners and reaching participants in over 100 countries. GSA initiatives are designed to inspire and prepare the next generation of innovators by focusing on three key program areas: mentorship, innovation challenges, and career and college readiness. Together we are committed to a goal of building a global network of over 1,000,000 STEM students in more than 100 countries by 2030.

During 2016 several new GSA initiatives helped us reach over **15,000 students**, scientists-in-training, educators and STEM professionals around the globe with more than **175,000** in person and online mentoring hours. These include:

- An expansion of program offerings to Pre-K through second grade teachers and students, as well as new in-person and online training courses in leadership, teaching and research management, nearly doubling available programming for educators and undergraduates.
- In the summer of 2016, the Academy hosted the first annual Global STEM Alliance Summit with 120 students and mentors from 20 countries who networked with corporate leaders, conducted field research and joined the ranks of the worlds' smartest network by becoming the next generation of Academy Members. The second cohorts of 1000 Girls, 1000 Futures and The Junior Academy were selected through a competitive application process that identified over 1,000 of the brightest students from 112 countries.
- In Fall 2016, the Academy launched the **Infosys Next Scholars program** and welcomed a class of 300 mentor/mentee pairs of female computer scientists from US universities. This program builds upon the success of the original Next Scholars program, which started in 2012 as a partnership between the Academy and the US Department of State. Many graduates of the original program have completed college and joined the Academy as mentors and leaders.
- An investment by United Technologies Corporation, announced in November 2016, will expand the GSA's reach to close to 200,000 participants a year by 2017.

STEM CERTIFICATION PROGRAM

In December, the Academy co-hosted an event with the Organisation for Economic Co-operation and Development, to launch its STEM Certification Program. Based on the GSA STEM Education Framework — a research-based set of best practices developed in partnership with SRI Education and an international advisory board of experts — the program provides thought leadership and identifies best-in-class learning materials designed to prepare students for the demands of 21st-century STEM careers.

Publications

Annals of the New York Academy of Sciences publishes two issues per month in all areas of science, though predominantly in the biological sciences. Issues present Original Research Articles and/or commissioned Review Articles. In 2016, the latest rankings by Clarivate Analytics of 11,459 journals in 81 countries journals worldwide showed Annals of the New York Academy of Sciences ranked 885 of the 11,459 journals.

Annals usage remains strong, with 1.8M unique visitors, ~1.5M full-text downloads, and 44,545 citations. Worldwide, 5,302 institutions purchased subscription access, while another ~5,200 institutions were provided low-cost or free access via Wiley's philanthropic initiatives. Total revenue in 2016 was \$3.26M.

Nine annual scholarly Reviews Series are special *Annals* content because they are uniquely planned and edited by external experts in their fields; the series include: *The Year in Cognitive Neuroscience, The Year in Diabetes and Obesity, The Year in Evolutionary Biology, The Year in Ecology and Conservation Biology, The Year in Immunology, Addiction Reviews, Antimicrobial Therapeutics Reviews, The Year in Human and Medical Genetics, and The Year in Neurology and Psychiatry.* Each has a dedicated editor(s) and editorial advisory board who develop the annual roster of prospective authors and topics. These series offer scholarly reviews of quality equal to any top journal, as evidenced by numbers of annual citations.

BOOK SERIES

The Academy and Wiley co-branded Book Series published its first book. **Neurobiological Basis of Migraine** by Turgay Dalkara and Michael A. Moskowitz (ISBN: 978-1-118-96719).

Other books in progress include:

- Building Brains 2e
- Microscopy-Based Imaging in Pathology and Disease
- Bacterial Molecular Genetics
- Postharvest Biology and Nanotechnology of Fruits, Vegetables and Flowers
- Glial Cell Biology

RANKED BY THE STATE OF 64 MULTIDISCIPLINARY JOURNALS WORLDWIDE

4.706 IMPACT FACTOR

Journal Citation Reports® Science Edition (Thomson Reuters, 2016)

Financial Statement

OPERATING SUPPORT AND REVENUE

Total Operating Support And Revenue	\$24.427.772
Other Income	\$20,682
Interest And Dividends	\$89,581
Registration And Meetings Fees	\$1,443,328
Grants And Contributions	\$19,724,592
Publication Sales And Advertising	\$2,446,194
Membership Fees	\$703,395

OPERATING EXPENSES

	OPERATING EXPENSES	
•	Program Expenses	\$ 16,457,007
•	Fundraising	\$ 2,493,524
	General And Administrative	\$ 3,134,744
	Total Operating Expenses	. \$ 22,085,275

Change In Not Access Before Denveriation	¢2 242 407
Change In Net Assets Before Depreciation	\$2,342,497
Less: Depreciation Expense	\$1,800,731
Change In Net Assets After Depreciation And Before Realized And Unrealized Gains On Investments	
Realized And Unrealized Gains On Investments	(\$249,126)
Change In Net Assets	\$790,892

The above data has been condensed from the consolidated financial statements as of June 30, 2017, audited by EisnerAmper, LLP. Copies of the audited statements including the accountant's unmodified opinion are available from the Academy upon request.

Conferences, Discussion Groups, and Scientific Events

LIVESTREAMS

AND WEBINARS

The Academy used the power of livestreaming, and archived video on demand, to put our ideas and events in front of audiences around the world. This year, more than 13,900 people watched an Academy event via Livestream or Webinar, more than **doubling our worldwide virtual audience** compared to the prior year.

June 21 - 22, 2017

The Need to Accelerate **Therapeutic Development—Must Randomized Trials Give Way?**

June 19, 2017

Genome Integrity Discussion Group June 2017

June 13 - 14, 2017 Neuroplasticity,

Neuroregeneration, and Brain Repair

June 12, 2017

Lyceum Society June 2017 Meeting

June 5, 2017

2017 Ross Prize in Molecular Medicine - Regulating Immunity: Fc Receptor Biology

May 25, 2017

Targeting Cancer Metabolism and Signaling

May 24, 2017

Chemical Biology Discussion Group Year-End Symposium

May 15 - 17, 2017

13th International Conference on Mvasthenia Gravis and Related Disorders

May 11, 2017

Teaching Kids to Program with KIBO Workshop

May 1, 2017

Lyceum Society May 2017 Meeting

April 27, 2017

Industry Research Postdoctoral Programs

April 25, 2017

Complement Pathways in Disease

April 24, 2017

Unraveling Disciplinary Mind-sets

April 18, 2017

March for Science - Sign Making

April 11, 2017

Gene Therapy for Rare Diseases

April 10, 2017

Genome Integrity Discussion

April 3, 2017

Lyceum Society April 2017 Meeting

March 27, 2017

Close Encounters: The Dilemmas of Contact for Isolated Indigenous **Peoples of the Amazon**

March 21, 2017 **Exosomes in the CNS**

March 17 - 19, 2017 **Interstellar Initiative**

March 13, 2017

Targeting Tau in Alzheimer's Disease and Related Disorders

March 8, 2017

Webinar: What International **Scientists Should Know about Immigration and Travel**

March 7, 2017

You, Too, Can Peer Review! A Guide for Contributing to the Peer Review **Process**

March 6, 2017

Lyceum Society March 2017 Meeting

March 3, 2017

11th Annual Machine Learning **Symposium**

March 1, 2017

Quantitative Approaches in Immuno-Oncology

February 27, 2017

Water and the Big History of the **Pre-Columbian Mississippi Valley**

February 27 - 28, 2017 **Frontiers in Cancer Immunotherapy**

February 23, 2017

Non-Academic Career Tracks for International Scientists

February 21 - 24, 2017

Mid-Winter Break Science Camp for Middle Schoolers

February 15, 2017

The Deeper Self: An Expanded **View of Consciousness**

February 6, 2017

Genome Integrity Discussion Group

February 6, 2017

Lyceum Society February 2017 Meeting

February 3 - 4, 2017

Learn Basic Computing Skills to Be More Effective in the Lab

January 30, 2017

Re-Framing the Impacts of Cold War CIA Fronts

January 29, 2017

Celebrate 200: The New York **Academy of Sciences 200th Anniversary Exhibition Opening**

January 28, 2017

Risky Business - The Future of Biopharmaceutical Innovation

L January 19, 2017

Webinar: Is a Postbac Right for You?

January 19, 2017

The New York Structural Biology **Discussion Group 12th Winter** Meeting

January 3, 2017

Lyceum Society January 2017 Meeting

December 13, 2016

The Changing Landscape for Postdocs in the US: Potential **Implications and Systemic Changes** to Support Postdocs in the US **Beyond the FLSA Ruling**

December 8, 2016

Fostering a Scientific Mindset: OECD 2015 PISA Results for Scientific Literacy

December 7, 2016

Dreaming: A Gateway to the Unconscious?

December 6, 2016

Alzheimer's Disease as a **Neurovascular Inflammatory Disorder**

December 5, 2016

Ancient Genomes, Paleoenvironments, Archaeology and the Peopling of the Americas

December 5, 2016

Genome Integrity Discussion Group

December 5, 2016

Lvceum 2016 Holiday Luncheon

December 2, 2016

Aging and Nutrition: Novel Approaches and Techniques

November 29, 2016

Summit on Science and Technology Enablement for the Sustainable Development Goals

November 15, 2016

Mucosal Healing of the Intestinal Epithelial Barrier

November 12, 2016

Women in Science Wikipedia **Editathon 2016**

November 10, 2016

Epigenetics in Cancer: Translational Medicine Approaches

November 9, 2016

Equivalence of Complex Drug Products: Scientific and Regulatory Challenges

November 7, 2016

Lyceum Society November 2016 Meeting

November 7, 2016 - February 9, 2017 **Scientists Teaching Science Online** Course: Fall/Winter 2016

November 3, 2016 Microbial Influences in Cardio-**Metabolic Diseases**

November 2, 2016 **Grantsmanship for Students and** Postdocs: F30, F31, F32

November 1, 2016 - February 9, 2017 **Clinical Research Management Online Course Fall/Winter 2016**

October 29 - December 10, 2016

From Scientists to CSO: **Experiencing the Scientific Method** as your Guide to Career Success

October 26, 2016

Delving Within: The New Science of the Unconscious

October 25, 2016

Emerging Paradigms in Drug Discovery & Chemical Biology

October 24, 2016 **Re-framing Punishment**

October 7, 2016 **Advances in the Neurobiology** of Mental Illness

October 3, 2016

Genome Integrity Discussion Group

September 26, 2016

Framing Lecture Series 1: "Making **Accessible Futures: From Ramps to** #cripthevote"

September 26, 2016

Lyceum Society October 2016 Meeting

September 22, 2016

Understanding Autophagy to Enhance Clinical Discovery: The 2016 Dr. Paul Janssen Award **Symposium**

September 21 - September 23, 2016 13th Key Symposium 2016: **Bioelectronic Medicine -Technology Targeting Molecular Mechanisms**

September 16, 2016

Big Data, Consumer Technology,

and the Obesity Epidemic:
Emerging Science and Ethical
Considerations

September 15, 2016

198th Annual Meeting of the N

198th Annual Meeting of the New York Academy of Sciences

September 9, 2016

Protein Engineering and Protein Therapeutics

September 8, 2016

Targeting Inflammation and
Podocytopathy in Chronic Kidney
Disease

August 29, 2016

Teaching Kids to Program with KIBO

August 23, 2016

Info session about the NSF Graduate Research Fellowship Program

August 18, 2016
Webinar: VISA Mechanisms for Scientists

August 1 - August 5, 2016

SEISMIC: The Science Mindset
Collaborative

L July 28, 2016

1000 Girls, 1000 Futures Awards & Sustainable Development Goals Panel / Global STEM Alliance 2016 Summit

L July 14, 2016

The Ins and Outs of Scientific Publishing with Elsevier

L July 13, 2016

MicroRNAs: A Gene Silencing Mechanism with Therapeutic Implications

eBRIEFINGS

You, Too, Can Peer Review

conferences and events.

Frontiers in Cancer Immunotherapy

Alzheimer's Disease as a Neurovascular Inflammatory Disorder

What International Scientists Should Know about Immigration and Travel

The 2016 Blavatnik Science Symposium

Microbial Influences in Cardio-Metabolic Diseases

Understanding Autophagy to Enhance Clinical Discovery: The 2016 Dr. Paul Janssen Award Symposium

Equivalence of Complex Drug Products: Scientific and Regulatory Challenges

Grantsmanship for Graduate Students and Postdocs: F30, F31, F32

Advances in the Neurobiology of Mental Illness

Aging and Nutrition: Novel Approaches and Techniques

Big Data, Consumer Technology, and the Obesity Epidemic: Emerging Science and Ethical Considerations

Antibiotics in Food: Can Less Do More?

Multiple Sclerosis: Diagnostic and Treatment Frontiers

The Addicted Brain and New Treatment Frontiers: 6th Annual Aspen Brain Forum

MicroRNAs: A Gene Silencing Mechanism with Therapeutic Implications

Surgery and Cognition:
Delirium, Cognitive Decline, and
Opportunities to Protect the Brain

HIV 2016: HIV and Non- Communicable Diseases

The Physics of Everything

Food-Microbiome Interaction: Implications for Health and Disease

Sohn Conference: Pediatric Cancer in a Post-genomic World

Epigenetics: Cancer and Beyond

Disease Drivers of Aging: The 2016 Advances in Geroscience Summit

PODCASTS

Inform the public about important scientific topics in an easily digestible format; available on the Academy's website and on iTunes.

Proof of Concept Centers: Meeting the MarketAir Date: March 9, 2017

Finding the Nutritional Key to Longevity

Air Date: February 16, 2017

A Cross-Fertilization of Ideas: 200 Years of the New York

Academy of Sciences Air Date: January 26, 2017

The Face of Science: Mentors and Connections

Air Date: December 22, 2016

A Quantum State of Mind Air Date: December 8, 2016

The Face of Science: Teaching Teachers

Air Date: November 17, 2016

Are We Alone in the Universe? Air Date: October 27, 2016

The Face of Science:

Myths and Misconceptions

Air Date: October 5, 2016

The Rise of Human ConsciousnessAir Date: September 15, 2016

Proof of Concept Centers: From Proof to Product Air Date: August 25, 2016

The Emerging Science of Complexity Air Date: August 4, 2016

Understanding the Biological Basis of Pediatric CancerAir Date: July 19, 2016

ANNALS OF THE NEW YORK ACADEMY OF SCIENCES

June 2017, Volume 1397

Special Issue: Tight Junctions and Their Proteins I

May 2017, Volume 1396 Special Issue: The Year in Cognitive Neuroscience

May 2017, Volume 1395 **Special Issue: Annals Reports**

April 2017, Volume 1394 *Special Issue*: **Addiction Reviews**

April 2017, Volume 1393

Special Issue: Women's and
Adolescent Nutrition

March 2017, Volume 1392

Special Issue: The Potential of Pulses to Meet Today's Health Challenges

March 2017, Volume 1391

Special Issue: The Year in Diabetes and Obesity

February 2017, Volume 1390

Special Issue: Staple Crops
Biofortified with Vitamins and
Minerals - Considerations for
a Public Health Strategy

February 2017, Volume 1389 Special Issue: The Year in Evolutionary Biology

January 2017, Volume 1388 Special Issue: Antimicrobial Therapeutics Reviews

January 2017, Volume 1387

Special Issue: Data Science,
Learning, and Applications to
Biomedical and Health Sciences

December 2016, Volume 1386 *Special Issue: Annals Reports*

December 2016, Volume 1385 **Special Issue: Annals Reports (2)**

November 2016, Volume 1384

Special Issue: From Knowledge to
Wisdom: Science and the Good Life

November 2016, Volume 1383 **Special Issue: Musculoskeletal Repair and Regeneration** October 2016, Volume 1382 Human Health in the Face of Climate Change

October 2016, Volume 1381

Special Issue: The 13th OESO World

Conference: The Esophagiome II

September 2016, Volume 1380

Special Issue: The 13th OESO World

Conference: The Esophagiome I

September 2016, Volume 1379

Special Issue: Fortification of
Condiments and Seasonings with
Vitamins and Minerals in Public
Health II

August 2016, Volume 1378

Special Issue: Countermeasures
Against Chemical Treats II

August 2016, Volume 1377 **Special Issue: Beyond the IQ Test**

July 2016, Volume 1376 **Special Issue: MARROW**

July 2016, Volume 1375 **Special Issue: Annals Reports**

Supporters

MISSION PARTNERS LIFETIME

ARM Holdings plc The Blavatnik Family **Foundation**

Cisco

GaoPeng

Infosys Foundation USA

Johnson & Johnson

Estate of Herbert J. Kayden

Richard Lounsberv Foundation

Malaysian Industry-**Government Group for High Technology**

The National Science Foundation

New York City Department of Education

John Niblack

Estate of Richard E. Parr

PepsiCo

PepsiCo Foundation

Pfizer Inc

Oatar Foundation for Education, Science and Community Development

The Dr. Mortimer D. Sackler Foundation

Jim and Marilyn Simons

Takeda Pharmaceutical Company Limited

United Technologies Corporation

MISSION PARTNERS FY17

The Blavatnik Family

The Dr. Mortimer D. Sackler

Takeda Pharmaceutical **Company Limited**

United Technologies Corporation

VISIONARY PARTNERS FY17 (\$250K - \$999,999)

AMED

ARM Holdings plc

Carnegie Corporation of New

Bill & Melinda Gates **Foundation**

Jack Kent Cooke Foundation

Johnson & Johnson

PepsiCo Foundation

Pfizer Inc

Fancy Science Education Technology Ltd.

Ira Sohn Conference Foundation Inc.

PREMIER PARTNERS FY17 (\$100K - \$249,999)

Peter and Carmen Lucia Buck Foundation, Inc.

Charina Foundation

Compass Group North America

Eli Lilly and Company

The Elsevier Foundation Infosys Foundation USA

Motorola Solutions Foundation Myasthenia Gravis Foundation of America

Pace University

The David & Lucile Packard Foundation

PepsiCo

Jim and Marilyn Simons The Alfred P. Sloan Foundation

LEAD SUPPORTERS FY17

Abbott Nutrition

AOL Charitable Foundation

Aspen Brain Institute Bezos Family Foundation

Boehringer Ingelheim Pharmaceuticals

China Center NY LLC

Cisco

Education First

The Feinstein Institute for Medical Research

Fujitsu

Goldman Sachs IBM Corporation

Janssen Research & **Development, LLC**

Robert Wood Johnson Foundation

Pablo Legorreta, Royalty

Lockheed Martin Corporation

Lygature

Micronutrient Initiative

National Center for Civic Innovation

National Science Foundation

New York State Energy Research and Development Authority

Orentreich Foundation for the Advancement of Science

Regeneron Pharmaceuticals, Inc. **Roche Translational and**

Clinical Research Center Teva Pharmaceuticals Industries, Ltd.

Unilever

Jan Vilcek and Marica Vilcek **Paul Walker**

SUPPORTERS FY17 (\$25,000 - \$49,999)

92nd Street Y **Acorda Therapeutics**

Anonymous **Arconic Foundation**

AstraZeneca

Bloomberg Philanthropies

Robert B. Catell Creating IT Futures Foundation

DSM

ExpandED

Alan Fang

Steven Hochberg

Incyte Corporation

The Institute of Food Research

Kavli Human Project

Medidata Solutions

David K. A. Mordecai and Samantha Kappagoda

Disorders and Stroke

The Morningside Foundation National Institute of Neurological

National Science Technology & Innovation Policy Office of

Nestle Nutrition Institute

New York Structural Biology

New York University

Permanent Mission of the Republic of Korea to the UN

State University of New York **Research Foundation**

Rory Riggs

SAP America, Inc.

Konstantin Shakhnovich

SUEZ North America Turner Foundation

William Wachtel

Wiley

Yale University

FRIENDS OF THE **ACADEMY FY17** (\$1,000 - \$24,999)

AbbVie

Abeona Therapeutics, Inc.

Agilent Technologies American Councils for **International Education**

Anonymous

Banderi A.R. Al Faisal

Alzheimer's Association Alzheimer's Drug Discovery **Foundation**

American Chemical Society

American Express

American Federation for Aging Research

Anonymous

Eva Andersson-Dubin

Argenx BenefitPlan Manager

Bloomberg L.P.

Michael and Mary Brabeck Jonathan L. Brandt

Mark Breidenbach **Bristol-Myers Squibb Company** **Brown and Brown of New York**

Karen Burke

Robert Cadoux

Campbell Soup Company

Nancy Cantor Catalyst Pharmaceuticals

Catenion

Clinical-Microbiomics A/S

Barry S. Coller

Columbia University in the City of New York

Jacqueline Corbelli

Corporation for National and Community Service (CNCS)

CSL Behring

Danish House of Natural Sciences

David Darst

Dassault Systèmes Americas

D. E. Shaw

Depository Trust & Clearing

Corporation **Disney Research**

Mikael Dolsten **Dorsey & Whitney LLP**

Richard W. Edelman Eisner Amper LLP

MaryEllen Elia

Elsevier Inc. The Estee Lauder Companies Inc. **Family Health International**

Fred J. Brotherton Charitable

Foundation Frost Valley YMCA

The Fu Foundation School of Engineering and Applied Science

Genentech **Genomic Vision**

America

Genpact **Gerontological Society of**

Paul W. Glimcher **Goldman Sachs Gives** Henry M. Greenberg

H. Lundbeck A/S **Jack Hidary** Paul M. Horn

Jerry M. Hultin **Human Vaccines Project**

IBM Research Imagen Technologies Immune Globe Biotech, LLC InfuCare Rx

Inovio Pharmaceuticals, Inc. **Thomas Campbell Jackson and** Pamela Brandt Jackson

Japan Science and Technology

Josiah Macy Jr. Foundation

Mel Kantor John Kelly, III

KRONUS, Inc. **Stephanie Lederman**

Jacqueline Leo Man Investments Inc.

J. Michael McQuade **Memorial Sloan-Kettering Cancer Center**

Merck & Co., Inc. Microsoft

Roberto A. Mignone MilliporeSigma

Nestec SA New England Biolabs, Inc.

New York Hall of Science

Mushett Family Foundation

Northwell Health, Inc. **New York City Department of**

Cultural Affairs Ono Pharmaceuticals Co., Ltd **Orentreich Foundation for the Advancement of Science**

Pfizer Foundation Matching

Oxford Pharmagenesis

Princeton University Prometheus Laboratories Inc.

Ra Pharmaceuticals, Inc. Peter V. Raisingh

The Rockefeller University **Ethel G. Romm** Jack Rosen

Gifts Program

Ellis Rubinstein Rutgers University-Newark Edmond and Marielle Safra

Sanofi **Donald Schupak** Sara L. Schupf

David E. Shaw

Simpson Thacher & Bartlett LLP Skanska USA

S&P Global **STEM Education Foundation** Masaki Tan

Televisa Foundation

Terumo BCT TESARO, Inc.

The City University of New York **Thermo Fisher Scientific**

George E. Thibault **Craig B. Thompson**

Two Sigma UBC Neuro-Immunology Laboratory

UNAIDS Unilever

> **University of Maryland Baltimore County**

Urban Green Council

U.S.-Mexico Foundation

Waters Corporation Weill Cornell Medicine

The Wenner-Gren Foundation for Anthropological Research,

TC Westcott

John P. White

Wikimedia Foundation

Michael Zigman Nancy L. Zimphei

Members of The Lyceum Society of the New York Academy of Sciences

Established in 1993. The Lyceum Society is comprised of the Academy's retired and semi-retired Members.

Ilana Appleby Philip Apruzzese **Yvonna Balfour Uldis Blukis Charles Byrne Burton Cohen Arline Cohn** Sue Eng **Hugh Evans Marilyn Gaull Alvin Goodman Edward Harris Clif Hotvedt** Ralph Kaslick Joel Kirman **Beatrice Klier Herb Klitzner Stuart Kurtz Harmon McAllister**

Alan McGowan

Andra Miller

Ruth Milts Andre Mirabelli Vera Olichnev Margaret **Reilly-Antalec** Leslie Robertson

Ethel Romm Bill Rosser Austin Schlecker Rosa Schupbach Karen Siegel Ellen Simonetti Irving Sivin John Snygg **Albert Spielman Rosemarie Thau**

Lynn Vergano

Suzanne Vlamis

Roslyn Willett

Joy Zagoren

Board of Governors 2016-2017

CHAIR

Paul Horn, Senior Vice Provost for Research, New York University

Senior Vice Dean for Strategic Initiatives and Entrepreneurship, NYU Polytechnic School of Engineering

VICE-CHAIR

Paul Walker, Technologist and Philanthropist

TREASURER

Robert Catell, Chairman, Advanced Energy Research and Technology Center, Stony Brook University

PRESIDENT

Ellis Rubinstein, President and CEO, The New York Academy of Sciences

SECRETARY

Larry Smith, The New York Academy of Sciences

GOVERNORS

Len Blavatnik, Chairman, Access Industries

Nancy Cantor, Chancellor, Rutgers University - Newark

Milton Cofield, Vice-Chancellor of the New York Board of Regents; Teaching Professor of Management, Carnegie Mellon University

Jacqueline Corbelli, Chairman, CEO and Co-Founder, BrightLine

Mikael Dolsten, President, Worldwide Research and Development; Senior Vice President, Pfizer Inc

MaryEllen Elia, New York State Commissioner of Education and President of the University of the State of New York (USNY)

Elaine Fuchs, Rebecca C. Lancefield Professor in Mammalian Cell Biology and Development, The Rockefeller University; Investigator, Howard Hughes Medical Institute

Beth Jacobs, Managing Partner of Excellentia Global Partners

John E. Kelly III, SVP, Solutions Portfolio and Research, IBM

Mehmood Khan, Vice Chairman and Chief Scientific Officer; Chairman of Sustainability Council, PepsiCo

Pablo Legorreta, Founder and CEO, Royalty Pharma

Donna Milrod, Former Managing Director and Head of DTCC Solutions, Chairman of the Board of DTCC Deriv/SERV LLC and Chairman of the Omgeo Board of Managers

David K.A. Mordecai, RiskEcon® Decision Metrics Lab/New York University, Courant Institute of Mathematical Sciences & Stern Graduate School of Business

Gregory A. Petsko, Professor of Neurology at Weill Cornell Medicine in New York City, and Tauber Professor of Biochemistry and Chemistry, Emeritus, at Brandeis University in Waltham, Massachusetts

Kathe Sackler, Founder and President, The Acorn Foundation for the Arts & Sciences

Mortimer D. A. Sackler, Member of the Board, Purdue Pharma

George E. Thibault, President, Josiah Macy Jr. Foundation

William Wachtel, Partner, Wachtel Missry LLP

Michael Zigman, President and CEO, NYC FIRST

Nancy L. Zimpher, Chancellor, The State University of New York (SUNY)

INTERNATIONAL BOARD OF GOVERNORS

Seth F. Berkley, Chief Executive Officer, The Global Alliance for Vaccines and Immunization

Stefan Catsicas, Chief Technology Officer Nestlé S.A.

Gerald Chan, Co-Founder, Morningside Group

Alice P. Gast, President, Imperial College, London

S. "Kris" Gopalakrishnan, Chairman, Axilor Ventures/Co-founder Infosys

Toni Hoover, Director Strategy Planning and Management and COO for the Global Health Program, The Bill and Melinda Gates Foundation

Johan Rockström, Executive Director of the Stockholm Resilience Centre, Chairman

22

of the EAT Advisory Board

Paul Stoffels, Chief Scientific Officer, Johnson & Johnson; member of the Johnson & Johnson Executive Committee & Management Committee; Worldwide Co-Chairman, Pharmaceuticals Group

CHAIRS EMERITI

John E. Sexton, Former President, New York University

Torsten N. Wiesel, Nobel Laureate & former Secretary General, Human Frontier Science Program Organization; President Emeritus, The Rockefeller University

HONORARY LIFE GOVERNORS

Karen E. Burke, Dermatologist and Research Scientist

John F. Niblack, Former President, Pfizer Global Research & Development

President's Council

Peter Agre, Nobel Laureate; Univ. Prof.and Director, Johns Hopkins Malaria Research Inst., Dept. Molecular Microbiology and Immunology, Bloomberg School of Public Health

Richard Axel, Nobel Laureate; University Professor, Columbia Univ.; Investigator, HHMI

David Baltimore, Nobel Laureate; President Emeritus, Caltech

Etienne-Emile Baulieu, Former President, French Academy of Sciences

Paul Berg, Nobel Laureate; Professor Emeritus, Dept. of Biochemistry, Stanford University

Len Blavatnik, Chairman, Access Industries

Günter Blobel, Nobel Laureate; Director, Laboratory for Cell Biology, The Rockefeller University

Irina Bokova, Director General, United Nations Educational, Scientific and Cultural Organization (UNESCO)

Sydney Brenner, Nobel Laureate; Distinguished Prof., Salk Inst.

Michael S. Brown, Nobel Laureate; Prof. of Molecular Genetics, Univ. of Texas Southwestern Medical Center

Linda Buck, Nobel Laureate; Investigator for HHMI; Member of the Fred Hutchinson Cancer Research Center

Karen E. Burke, Dermatologist & Research Scientist; Honorary Life Governor, The New York Academy of Sciences

Thomas R. Cech, Nobel Laureate; Distinguished Prof., University of Colorado. Boulder

Martin Chalfie, Nobel Laureate; University Professor of Biological Sciences, Columbia University

Aaron J. Ciechanover, Nobel Laureate; Distinguished Research Professor, Tumor and Vascular Biology Research Center, Faculty of Medicine, Technion-Israel Inst. of Tech., Haifa, Israel

Kenneth L. Davis, President and CEO of the Mount Sinai Health System in New York City

Peter Doherty, Nobel Laureate; Researcher, St. Jude Children's Research Hospital, Memphis, Tennessee; Univ. of Melbourne, Australia

Mikael Dolsten, President, Worldwide Research and Development; Senior Vice President, Pfizer Inc

Jan Eliasson, Former Deputy Secretary-General to the United Nations

Edmond H. Fischer, Nobel Laureate; Professor Emeritus, Department of Biochemistry, University of Washington

Jerome I. Friedman, Nobel Laureate; Institute Professor & Professor of Physics, Emeritus, Massachusetts Institute of Technology

Joseph Goldstein, Nobel Laureate; Chairman, Molecular Genetics, Univ. of Texas Southwestern Medical Center

S. "Kris" Gopalakrishnan, Chairman, Axilor Ventures; Co-Founder, Infosys

Paul Greengard, Nobel Laureate; Prof. of Molecular & Cellular Neuroscience, The Rockefeller University

Glenda Greenwald, President, Aspen Brain Forum Foundation

William A. Haseltine, Chairman, Haseltine Global Health, LLC

Hon. Jerry MacArthur Hultin, Senior Presidential Fellow, New York University; President Emeritus, Polytechnic Institute of NYU; former Under Secretary of the Navy

Eric Kandel, Nobel Laureate; Prof., Physiology & Cell Biology, Columbia University

Kiyoshi Kurokawa, Former Science Advisor to the Prime Minister of Japan; Professor, National Graduate Institute for Policy Studies (GRIPS)

Leon Lederman, Nobel Laureate; Pritzker Prof. of Science, Illinois Inst. of Tech.; Resident Scholar, Illinois Math & Science Academy

Gregory Lucier, Chairman of the Board and Chief Executive Officer, NuVasive

Roderick MacKinnon, Nobel Laureate; John D. Rockefeller Jr. Prof., The Rockefeller University; Investigator, HHMI

Richard Menschel, Senior Director, Goldman Sachs

Ronay Menschel, Chairman of the Board, Phipps Houses; Board of Overseers, Weill Cornell Medical College

Ferid Murad, Nobel Laureate; Director, IMM Center for Cell Signaling, The University of Texas at Houston

John F. Niblack, Former President, Pfizer Global Research & Development; Honorary Life Governor, The New York Academy of Sciences

Paul Nurse, Nobel Laureate; Former President, The Rockefeller University; Former President, The Royal Society, London; Chief Executive, The Francis Crick Institute

Yoshinori Ohsumi, Nobel Laureate; Professor, Institute of Innovative Research, Tokyo Institute of Technology (IIR)

Venkatraman Ramakrishnan, Nobel Laureate; President, the Royal Society

Richard Roberts, Nobel Laureate; Chief Scientific Officer, New England Biolabs

James E. Rothman, Nobel Laureate; Fergus F. Wallace Professor of Cell Biology, Professor of Chemistry, Chairman, Department of Cell Biology, Yale University; Director, Nanobiology Institute

Jeffrey D. Sachs, Special Advisor to the UN Secretary General on the Sustainable Development Goals and Director of Center for Sustainable Development, Columbia University

Bengt Samuelsson, Nobel Laureate; Prof., Medical & Physiological Chem., Karolinska Inst.; Former Chairman, The Nobel Foundation

Ismail Serageldin, Librarian of Alexandria, Director of the Bibliotheca Alexandria, The Library of Alexandria, Egypt

Phillip A. Sharp, Nobel Laureate; Director, The McGovern Institute, MIT Center for Cancer Research

23

Feike Sijbesma, CEO/Chairman of the Managing Board, Royal DSM

Michael Sohlman, Former Executive Director, The Nobel Foundation

Paul Stoffels, Chief Scientific Officer, Johnson & Johnson; member of the Johnson & Johnson Executive Committee & Management Committee; Worldwide Co-Chairman, Pharmaceuticals Group

Jack W. Szostak, Nobel Laureate, Investigator, Howard Hughes Medical Institute, Professor of Genetics, Harvard Medical School; Professor of Chemistry and Chemical Biology, Harvard University; Alex. A. Rich Distinguished Investigator, Department of Molecular Biology, Massachusetts General Hospital

Diana Taylor, Vice-Chair, Solera Capital LLC

Marc Tessier-Lavigne, President, Stanford University

Craig B. Thompson, President and CEO, Memorial Sloan Kettering Cancer Center

Shirley Tilghman, President Emerita, Professor of Molecular Biology, Princeton University

Frank Walsh, Chief Executive Officer, Ossianix. Inc.

George Whitesides, Woodford L. & Ann A. Flowers University Professor, Harvard University

Torsten N. Wiesel Nobel Laureate; Chairman Emeritus, The New York Academy of Sciences; Former Secretary General, Human Frontier Science Program Organization; President Emeritus, The Rockefeller Univ.

Frank Wilczek, Nobel Laureate; Herman Feshbach Professor of Physics, Massachusetts Institute of Technology

Ernst-Ludwig Winnacker, Secretary General, Human Frontier Science Program Organization; Former Secretary General, European Research Council; Former President, Deutsche Forschungsgemeinschaft, Germany

Andrew Witty, Former Chief Executive Officer, GlaxoSmithKline

Tan Sri Zakri Abdul Hamid, Science Adviser to the Prime Minister of Malaysia

Elias Zerhouni, President, Global Research & Development, Sanofi

Guangzhao Zhou, Former Chairman, Chinese Association of Science & Technology

	THE WORLD'S SMARTEST NETWORK™
	Academy of Sciences is an independent, not-for-profit organization that, since 1817, novative solutions to society's challenges by advancing scientific research, educatio
	h more than 20,000 Members in 100 countries, the Academy is creating a global
Please	community of science for the benefit of humanity. visit us online at www.nyas.org and follow us on Twitter at @NYASciences .
	THE NEW YORK ACADEMY OF SCIENCES
	7 World Trade Center
	/ vvorid trade Center
	250 Greenwich Street, 40th floor New York, NY 10007-2157